

# DOE Electrolysis-Utility Integration Workshop September 22, 2004

Mark McGree
Director Resource Planning
Xcel Energy


### Xcel Energy and Wind

- •Who we are?
- •Amount of wind?
- •Issues and Experiences

September 22, 2004 Xcel Energy


# Xcel Energy Utilities


- •Northern States Power
- •Cheyenne Light
- •PSC of Colorado
- •Southwestern PSC


# Wind on Xcel Energy Systems

| <u>System</u> | Contracted<br>Wind | 2004 Capacity Penetration | 2004 Energy<br>Penetration |
|---------------|--------------------|---------------------------|----------------------------|
| NSP | 481 | 5.8% | 3.1% |
| PSCo | 222 | 3.6% | 2.0% |
| SPS | 165 | 3.5% | 1.8% |


# Planned Wind on System

| <u>System</u> | <u>2010</u><br><u>Wind</u> | 2010 Capacity Penetration | 2010<br>Energy<br>Penetration |
|---------------|----------------------------|---------------------------|-------------------------------|
| NSP | 1125 | 12.3% | 6.5% |
| PSCo | 722 | 10.2% | 5.8% |
| SPS | 445 | 9.0% | 4.3% |


#### Wind's Value

•Cheapest resource with federal production tax credit

```
- SPS < $25/MWh
```

- NSP < \$30/MWh
- PSCo < \$35/MWh, but expect lower</pre>
- No emissions
- •1-2 year lead times
- •Hedge against gas prices
- •Why isn't wind the perfect generation solution?


#### Why Isn't Wind "the" Solution?


- •Intermittent: does not blow all the time
- •More unpredictable than other sources
- > Operational impacts
- •Wind generation at Xcel Energy does not match hourly demands
- •Transmission: distance from load centers

•... Wind is a part of the solution


#### Intermittent Source

NSP - 8/24/2003


### More Unpredictable


September 22, 2004

Xcel Energy


#### Power Operation Issues

- •Intermittence causes scheduling challenges
  - 3-day horizon
  - Purchase and generation commitments, units either off or on
  - Cannot start or stop other plants on a "dime"
- System regulation and load following costs
  - Do not have a perfect forecast
  - Electricity can not be stored, generation must match use
  - Back down economic units or dispatch less economic units
  - More units capacity assigned to regulation or load following
  - More area control error → NERC reliability concern


## Power Operation Impacts

- Impacts are system-specific
- Impacts add costs for our customers
- Higher penetration → higher extra costs


#### Wind Integration Studies - NSP

•2001: 280 MW on 8,000 MW system

- Total \$1.85/MWh

- Missed
  - Opportunity cost of using load following potential earlier than otherwise
  - Increased maintenance costs on plants


#### Wind Integration Studies - NSP

•2004: 1500 MW on 10,000 MW system

- Total \$4.60/MWh

- Missed
  - Opportunity cost of using load following potential earlier than otherwise
  - Increased maintenance costs on plants


#### Wind Integration Studies - SPS

- •2004 Hirst Study
  - Analyzed cost of different amounts of wind on system
  - 200 to 2000 MW on 4000 MW SPS system

September 22, 2004 Xcel Energy 14


# Wind Integration Studies - SPS

| Wind Amount (MWs) | Break Even Payments to Wind |
|-------------------|-----------------------------|
| 0 | \$29/MWh |
| 200 | \$26 /MWh |
| 400 | \$23 /MWh |
| 1000 | \$17 /MWh |
| 2000 | \$8 /MWh |

September 22, 2004 Xcel Energy 15


## Power Operation Impacts

- •Increased operations and maintenance costs
  - More starts and stops on plants
  - More thermal cycling on plants
  - Both shorten time between maintenance overhauls
- •Cost impact has **not** been analyzed


### Potential Power Impact Solutions

#### Solutions

- Live with it and bear cost increases
- Storage
  - Compressed Air

  - Pumped StoragePositive cost-benefit elusive
- Load that matches output and can be tied to it

  - Not explored muchH2 production is possibilityPositive cost-benefit elusive


# Xcel Energy Renewable Development Fund

#### •2001 Results

No requests for wind-electrolysis research

#### •2004 Results

- Wind-electrolysis requests: 2
- Wind-electrolysis projects selected: 0

September 22, 2004 Xcel Energy 18


#### Transmission

- •Wind farms are not near load centers
- •Wind often cannot support transmission upgrade costs by themselves
  - 30 to 35% capacity factor
  - Generation at time of peak demand is low
- •Lead time mismatch between wind generation and transmission construction
- •RTOs/FERC protocols make resolution more difficult


20

#### Distributed Wind

#### Definition

- Small wind
- Distributed sites
- Connect to distribution system
- Xcel Energy Experiences
  - Energy more costly than large wind farms (~30%)
  - Higher administrative costs
  - Less sophisticated owners → middle person
  - Not the least cost wind option


## Wind Summary

- •Good environmental characteristics
- •Good pricing characteristics [ f(PTC) ]
- Poor operating characteristics
  - not dispatchable
  - intermittent
  - causes operating problems


## Wind Summary

- •Research solutions to operating cost issues
- •Research storage issues  $\rightarrow$  reduce costs
- •Research demand side partnerships
  - Electrolysis
  - Resistance loads
  - Achieve positive cost-benefit conclusion
- •Regardless, part of future supply solution


# **Xcel** Energy